Human Servicing Operations Beyond LEO: "Gateways" and Precursor Concepts International Satellite Servicing Workshop March 25, 2010 Harley Thronson Associate Director, Advanced Concepts/Planning in Astrophysics Early concept for TransHab-based inflatable "Gateway" habitation facility approaching the Earth-Moon $L_{1,2}$ venue to demonstrate capabilities for long-duration human operations in deep space. Source: NASA Decade Planning Team (DPT) and John Frassanito & Associates (2000) ## Overview Over the past decade, a handful of concepts have been assessed that would permit human operations, including on-orbit assembly and upgrade, beyond LEO. In this presentation, I will summarize two that were developed under very different ground rules, although both take advantage of the attractive characteristics of Sun-Earth-Moon libration points as transfer sites. <u>An Early Orion-based Servicing System</u>: a proposed 2008 design to use elements of the Constellation Program (or equivalent) with the explicit goal of the earliest, least-expensive human servicing mission beyond LEO. <u>The "Gateway" Human Operations Facility</u>: a post-ISS single-launch (via heavy lift) <u>TransHab</u>-based module intended to achieve multiple major goals: (1) build on ISS experience; (2) demonstrate capabilities necessary for long-duration human space flight; (3) support astronaut/robot lunar surface operations; and (4) manage/assemble/upgrade major on-orbit facilities, including depot systems and large optical systems. Ref: http://futureinspaceoperations.com Proposed HSF capabilities offer opportunities for satellite servicing throughout the Earth-Moon system. Note the <u>very</u> modest velocity transfer between the Sun-Earth libration points, where we want to put out large telescopes, and the Earth-Moon libration points. Could we create a servicing "job site" at the Earth-Moon libration points? Lunar Transfer Orbit LTO LLO Low Lunar Orbit SE L2 Sun-Earth Libration Point L2 EM L1 Earth-Moon Libration Point L1 **GEO** Geostationary Orbit GEO Transfer Orbit LEO Low Earth Orbit Low-T Low-thrust High-T High-thrust ### Minimum Human Servicing Mission Beyond LEO: Dual-Launch of Orion to E-M L_{1 2} Concept of operations to use a pair of Ares I/EELV vehicles to carry astronauts to Earth-Moon $L_{1,2}$ "jobsites" within 10 years. [Thronson, Lester, Dissel, Folta, Stevens, & Budinoff (2008)] ## Minimum-Element Astronaut Servicing System Beyond LEO This Orion "stack" concept uses elements of the Constellation (or equivalent) architecture intended to be developed within a decade. It appears at present to use the minimum number of elements necessary for 2 - 3 week operations throughout cis-lunar space. A cis-lunar "sortie" concept for servicing the ~10 m SAFIR observatory at an Earth-Moon $L_{1,2}$ venue using an augmented *Orion* and servicing module based on a lunar lander airlock system. [Source: Future In-Space Operations (FISO) working group and JF&A] ## Orion/Servicing Node with Large Telescope at EM $L_{1,2}$ # Transfer Point Architecture: Building on ISS Experience The "Gateway" ## Priority goals of science and human spaceflight as enabled by extended ISS operations with a human operations facility follow-on. #### Understanding how to live and work productively in space: The capabilities and experience being developed on the ISS, which are critical if humans are to live and work in space, will be lost without a prompt follow-on facility. #### Extensive participation of an international partnership: European and Russian ISS partners are committed to long-term operations on ISS and have already begun design studies for post-ISS astronaut in-space operations. #### **Human exploration of the lunar surface:** Astronaut/robot operations from an Earth-Moon libration-point "Gateway" permit sortie missions throughout the lunar surface, as well as on-orbit depoting capabilities to support extended surface operations. #### Preparation for long human voyages beyond the Earth-Moon system: Very long-duration human voyages will require capabilities that will not be fully developed even after extending NASA participation in ISS. These capabilities will be developed via a post-ISS libration-point depot "Gateway." #### On-orbit upgrade and maintenance of complex science facilities: The series of successful shuttle missions to HST has demonstrated the effectiveness and popularity of astronaut in-space upgrade and maintenance of a major science facility: a libration-point "Gateway" will continue this major capability. Approved for Public Release; Distribution Unlimited. # Staging/Servicing/Depot Site at Earth-Moon $L_{1,2}$ [Inflatable habitat launched by heavy lift] Block 1 (2005) concept for inflatable long-duration facility. A LEO-to-libration point transfer vehicle is shown at one of the three docking ports on the far side of the "Gateway," next to a lunar lander. On the near side is the satellite upgrade, repair, and maintenance site. Major science facilities transfer from their observing sites to this location for upgrade. ## Design Overview: Gateway (2005) [Talay, Thronson, FISO working group, and JF&A] - Launched by 95 mT (to LEO) heavy lift - SEP to L_{1,2}, then deploy hab volume - Supports 4 crew (launched separately) - 12.8 m maximum diameter after inflation - 575 cu m hab volume (~ 60% of ISS complete volume) - Radiation protection added & storm shelter in core structure. - 3 docking ports on rotating turret | Gateway Element | kg | |--|-------| | Power System | 1542 | | Avionics | 251 | | ECLSS | 3768 | | Thermal Control System | 894 | | Habitability & Human Factors | 2507 | | EVA Systems | 900 | | Vehicle support for EVA | 212 | | EVA Transition Aids | 123 | | EVA Tools | 132 | | Airlock | 433 | | Structure | 12321 | | Inflatable skin | 3270 | | Core structure | 1678 | | Turret mechanisms | 400 | | Interstage adapter | 200 | | Docking adapters (3) | 1996 | | EVA work platform | 100 | | Work platform support struts (8) | 264 | | ORU/Robot storage | 150 | | Radiation protection | 2000 | | Cupola | 198 | | Secondary structure (20% of structure) | 1815 | | Hard shell MMOD | 250 | | Robotics | 227 | | Attitude Control System | 424 | | Propulsion (RCS) | 235 | | Subtotal (Inert Mass only) | 23320 | | 25 % Margin (Inert System) | 5870 | | Propellant (RCS) | 1268 | | Crew, Provisions, Consumables | 0 | | Total | 30458 | ## Design Overview (2005) Overall Stack at LEO Injection Overall mass: 95 mt Gateway: 30.5 mt SEP stage: 17.0 mt LOX/LH2 stage: 47.5 mt Overall length: 19.8 m Overall diameter (max): 5.8 m Main chemical propulsion (Ref: P&W): - 3 x RL-10 engines - 25 Klbf - LOX/LH2 - O/F=3.5 - lsp = 370 sec Main SEP propulsion - 6 Hall Effect 50 kW engines - Cryo Xenon - 3650 sq m PV arrays ## "Gateway" Operations/Demonstration Architecture: Supporting Multiple Destinations at Libration Point Transfer Node Source: NASA Decade Planning Team (2001) ## **SUMMARY** Plausible future human spaceflight hardware appears to be able to be adapted to carry astronauts into cis-lunar space for servicing, upgrade and other operations. Future free-space operations, including servicing/assembly, build upon nearly <u>two decades</u> of ISS and HST construction and servicing. If humans are ever to travel beyond the Earth-Moon system, these capabilities will need to be developed and demonstrated. - Expensive, complex optical systems in free space for astronomy and the Earth sciences: deploy, service, repair, upgrade, and rescue. - Essential experience in advance of longer human voyages beyond the Earth-Moon system. - Opportunities for in-space support for extensive lunar surface operations: comm relay, resupply, depoting, contingency/emergency support. - Astronaut capabilities augmented by new generations of robot systems that are already revolutionizing how humans operate in complex and challenging environments: OE, ATV, SUMO, HTV . . . Ref: http://futureinspaceoperations.com #### References: Recent lunar/free-space concept studies: ESMD-RQ-0005 Lunar Architecture Focused Trade Study Final Report 04 February 2005 Concepts for future space operations: www.futureinspaceoperations.com Decade Planning Team/NASA Exploration Team space operations designs: history.nasa.gov/DPT/DPT.htm Review of use of libration points for scientific missions: International Astronautical Congress 2003, IAC-03-13.2.03 Design for dual-launch Orion servicing mission at libration points: International Astronautical Congress 2008, IAC-08-A5.3.6 Early design studies of libration point "Gateway": International Astronautical Congress 2002, IAC-02-13.2.04 Strategies for servicing future large observatories: 2005 SPIE Conference 5899-21 Summary report on HST robotic servicing mission: AIAA Space 2007, Paper 6255